

Grumman Research Department Memorandum RM-386

N68-13614

PARAMETERIZATION OF THE SET OF POSITIVE-DEFINITE MATRICES
AND AN ALGORITHM FOR ITS GENERATION

by

D. Rothschild

and

G. R. Geiss

Systems Research Section

November 1967

This work was performed under Contract NAS 2-4063 from NASA Ames Research Center and Contract NAS 8-20306 from NASA George C. Marshall Space Flight Center.

Approved by: *Charles E. Mack, Jr.*
Charles E. Mack, Jr.
Director of Research

ABSTRACT

An algorithm is presented for generating the set of $n \times n$ positive-definite symmetric matrices, based on the choice of $\frac{n(n + 1)}{2}$ arbitrary parameters.

This method was developed as a necessary step in the development of an approach to the problem of estimating the domain of attraction of an equilibrium solution to a system of nonlinear autonomous differential equations. The technique however, is general, and may be applied to any problem requiring this type of matrix.

TABLE OF CONTENTS

<u>Item</u>	<u>Page</u>
Introduction	1
Development of the Numerical Algorithm	2
Computer Program	8
References	9
Appendix - Listing of Computer Program	10

INTRODUCTION

In conjunction with research being done on the formulation of numerical techniques for estimating the domain of attraction of an equilibrium solution to a nonlinear dynamical system, the need arose for an efficient algorithm to generate a set of $n \times n$ positive-definite symmetric matrices. These matrices can be used as candidate "Q" matrices which in turn give rise to associated "P" matrices through the solution of the Liapunov equation, $A^T P + PA = -Q$. Having parameterized the Q set, one can proceed in an orderly fashion in pursuit of an "optimal" quadratic form Liapunov function to resolve the domain of stability problem (see Ref. 1).

Another problem area for which this matrix generation technique has potential application is in the class of optimization problems where the so-called conjugate direction methods are employed (Refs. 2 and 3). In many of these methods, the initial arbitrary or random choice of a positive-definite symmetric matrix is required.

This memorandum discusses a procedure and associated computer program for satisfying the above requirements.

DEVELOPMENT OF THE NUMERICAL ALGORITHM

The generation of the set of positive-definite $n \times n$ symmetric matrices can be carried out by resorting to the brute force approach of forming an arbitrary $n \times n$ symmetric matrix and then applying the determinantal test (Ref. 4) for positive-definiteness.

The arbitrary choice of $\frac{n(n + 1)}{2}$ matrix elements followed by the evaluation of the determinants of the n -principal minors would be necessary. It would be desirable to generate these matrices by a procedure that guarantees all to be positive-definite, and in addition, that the entire set of positive-definite matrices be spanned.

It is well known (Ref. 4) that all real symmetric matrices are orthogonally similar to a diagonal matrix, and that all positive-definite (pd) matrices are then orthogonally similar to a diagonal matrix with positive-diagonal elements; i.e., let Q be pd, then

$$Q = S^T \Lambda S , \quad (1)$$

where

$$\Lambda = \text{diag} \left\{ \lambda_1, \lambda_2, \dots, \lambda_n \right\}$$

$$\lambda_i > 0 , \quad i = 1, 2, \dots, n \quad (2)$$

$$S^T S = I .$$

Thus, the parameterization of all pd matrices, Q , is reduced to the parameterization of the group of orthogonal matrices, S .

In Ref. 5, Murnaghan proves that the parameterization of the group of $n \times n$ unitary matrices U is accomplished by the factorization

$$U = D \begin{bmatrix} & & & \\ & \parallel & & \\ & & U_{n-k} & \\ & & & \end{bmatrix} = D \times U_{n-1} \times \dots \times U_1 , \quad (3)$$

where

$$D = \text{diag} \left\{ e^{i\delta_1}, e^{i\delta_2}, \dots, e^{i\delta_{n-1}}, e^{i\varphi_n} \right\} , \quad (4)$$

$$U_k = \begin{bmatrix} & & & \\ & \parallel & & \\ & & U_{k\ell}(\theta_\mu, \sigma_\rho) & \\ & & & \end{bmatrix} \left[U_{kn}(\varphi_k, \sigma_\gamma) \right] , \quad (5)$$

$$\gamma = \frac{(2n - k)(k - 1)}{2} + 1 ,$$

$$\rho = \frac{(2n - k)(k - 1)}{2} + 1 + n - \ell ,$$

$$\mu = \frac{(2n - k - 2)(k - 1)}{2} + (n - \ell) ,$$

$$U_{kl}(\theta, \sigma) = (u_{ij}) : \begin{cases} u_{ii} = 1, i \neq k, l \\ u_{kk} = \cos \theta \\ u_{ll} = \cos \theta \\ u_{ij} = 0, i \neq j, i, j \neq k, l \\ u_{kl} = -e^{-i\sigma} \sin \theta \\ u_{lk} = +e^{+i\sigma} \sin \theta, \end{cases} \quad (6)$$

$$-\pi \leq \phi < \pi, \quad -\frac{\pi}{2} \leq \sigma \leq \frac{\pi}{2}, \quad -\frac{\pi}{2} \leq \theta \leq \frac{\pi}{2}, \quad -\frac{\pi}{2} \leq \delta \leq \frac{\pi}{2}.$$

The factorization of the group of orthogonal matrices is immediately obtained by requiring U to be real; i.e., $\delta = \sigma = 0$, $\varphi_n = \pm \pi$, $-\pi \leq \varphi_k < \pi$, $k \neq n$, and $-\frac{\pi}{2} \leq \theta \leq \frac{\pi}{2}$. In particular,

$$S = D_1 \begin{bmatrix} n-1 \\ \prod_{k=1}^n S_{n-k} \end{bmatrix}, \quad (7)$$

$$D_1 = \text{diag} \left\{ 1, \dots, 1, \pm 1 \right\}, \quad (8)$$

$$S_k = \left[\prod_{\ell=k+1}^{n-1} S_{k\ell}(\theta_\mu) \right] [S_{kn}(\varphi_k)] \quad , \quad S_{k\ell}(\theta_\mu) = U_{k\ell}(\theta_\mu, 0) \quad (9)$$

$$\mu = \frac{(2n - k - 2)(k - 1)}{2} + n - \ell.$$

This factorization contains $\frac{(n - 1)(n - 2)}{2}$ thetas and n phis, or a total of $\frac{n(n - 1)}{2} + 1$ parameters. The n lambdas in Eq. (2) raise the number of parameters to $\frac{n(n + 1)}{2} + 1$, or one more than required. Thus, if we restrict S to be a rotation matrix (i.e., choose $\varphi_n = 0$), the number of parameters will be $\frac{n(n + 1)}{2}$, the number required to represent an arbitrary symmetric matrix. The choice $\varphi_n = 0$ is intuitively motivated by the consideration that we wish to rotate and scale the ellipsoid associated with the quadratic form formed from the pd matrix and do not want to reflect coordinates or change the handedness of the coordinate system.

The factorization of a pd matrix of dimension three is thus given by

$$P = S^T \Lambda S , \quad (10)$$

where

$$\Lambda = \begin{pmatrix} \lambda_1 & 0 & 0 \\ 0 & \lambda_2 & 0 \\ 0 & 0 & \lambda_3 \end{pmatrix} , \quad (11)$$

$$\lambda_1, \lambda_2, \lambda_3 > 0 ,$$

and

$$S = S_2 S_1 = S_{23}(\varphi_2) S_{12}(\theta_1) S_{13}(\varphi_1) , \quad (12)$$

$$\begin{aligned}
 S_{23} &= \begin{pmatrix} 1 & 0 & 0 \\ 0 & c\varphi_2 & -s\varphi_2 \\ 0 & s\varphi_2 & c\varphi_2 \end{pmatrix}, \\
 S_{12} &= \begin{pmatrix} c\theta_1 & -s\theta_1 & 0 \\ s\theta_1 & c\theta_1 & 0 \\ 0 & 0 & 1 \end{pmatrix}, \\
 S_{13} &= \begin{pmatrix} c\varphi_1 & 0 & -s\varphi_1 \\ 0 & 1 & 0 \\ s\varphi_1 & 0 & c\varphi_1 \end{pmatrix}, \\
 -\pi &\leq \varphi_1 < \pi, \quad -\pi \leq \varphi_2 < \pi, \quad -\frac{\pi}{2} \leq \theta_1 \leq \frac{\pi}{2}, \\
 c\varphi_1 &= \cos \varphi_1, \quad s\varphi_1 = \sin \varphi_1.
 \end{aligned} \tag{13}$$

Thus, it is clear that by using this representation under the restrictions

$$\begin{aligned}
 \lambda_i &> 0, \quad i = 1, 2, \dots, n \\
 -\pi &\leq \varphi_i < \pi, \quad i = 1, 2, \dots, n-1 \\
 -\frac{\pi}{2} &\leq \theta_i \leq \frac{\pi}{2}, \quad i = 1, 2, \dots, \frac{(n-1)(n-2)}{2},
 \end{aligned} \tag{14}$$

the candidate Q matrices are guaranteed to be positive-definite. The constraints, Eq. (14), can be removed by defining:

$$\lambda_i = e^{\eta_i}, \quad \eta_i \text{ real} \quad (15)$$
$$\theta_i' = \frac{1}{2}(-\pi + \theta_i' \bmod 2\pi), \quad \theta_i' \text{ real}$$

and recognizing that since the ϕ_i 's only appear as arguments of trigometric functions, they can be arbitrary real numbers.

COMPUTER PROGRAM

A computer program which implements the preceding numerical algorithm has been developed and is being used in conjunction with the problem of finding an "optimal" quadratic Liapunov function for a 9th order quasi-linear differential equation. The dimension of the problem, however, is read as data and is arbitrary.

To use the program, one must specify the parameters: η_1 ; η_2 ; ... η_n ; θ'_1 ; θ'_2 ; ... θ'_k ; φ_1 ; φ_2 ; ... φ_{n-1} , where the restrictions of Eq. (15) hold. The names given to these arrays are:

η array \equiv XLAM (I)

θ' array \equiv THETA (I)

φ array \equiv PHI (I) .

If it is desired to print out the orthogonal matrix, S , which is used in Eq. (11), the control variable PP is set equal to 1.0, otherwise it is set equal to zero. This matrix $[S]$ is called $B(I, J)$ in the program. The final required output of the program is $Q(I, J)$, an $n \times n$ positive-definite symmetric matrix. Enclosed in the appendix is the complete computer program listing.

REFERENCES

1. Geiss, G. R. and Abbate, J. V., Study On Determining Stability Domains for Nonlinear Dynamical Systems, Grumman Research Department Report RE-282, February 1967.
2. Kelley, H. J. and Myers, G. E., Conjugate Direction Methods for Parameter Optimization, presented at 18th Congress of the International Astronautical Federation, Belgrade, Yugoslavia, 1967.
3. Kopp, R. E., McGill, R., Moyer, H. G., and Pinkham, G., "Several Trajectory Optimization Techniques," in Computing Methods in Optimization Problems, A. V. Balakrishnan and L. W. Neustadt, Editors, Academic Press, New York, N.Y., 1964.
4. Gantmacher, F. R., The Theory of Matrices, Vol. I, Chelsea Publishing Co., New York, 1959.
5. Murnaghan, F. D., Lectures on Applied Mathematics, Vol. III: The Unitary and Rotation Groups, Spartan Books, Washington, D.C., 1962.

APPENDIX
LISTING OF COMPUTER PROGRAM

LEVEL 2 FEB 67

OS/360 FORTRAN H

DATE 67.292/09.23.14

COMPILER OPTIONS - NAME= \$MAIN,OPT=00,LINECNT=50,SOURCE,BCD,NOLIST,NOEDIT,LOAD,MAP,NOEDIT, ID

C GENERATION OF POSITIVE DEFINITE Q MATRIX

```
ISN 0002 C DIMENSION THETA(28),PHI(8),XLAM(9),ZTHETA(28),A(20,20),
 1 B(20,20),SS(20,20),C(20,20),Z(20,20),Q(20,20),
 2 B(20,20),S(20,20),AA(20,20),G(20,20),QQ(20,20),
 3 ZTHETA(28),DA(45)
ISN 0003 32 READ(5,1)(THETA(I),I=1,28),(PHI(I),I=1,8),(XLAM(I),I=1,9),PP
ISN 0004 1 FORMAT(6E12.4)
ISN 0005 33 READ(5,5)IDEN
ISN 0006 5 FORMAT(13)
ISN 0007 WRITE(6,3)THETA,PHI,XLAM,PP
ISN 0008 3 FORMAT(23H DATA-THETA,PHI,XLAM,PP/(6E15.7))
ISN 0009 WRITE(6,4)IDEN
ISN 0010 4 FORMAT(1IH DIMENSION=,13)
ISN 0011 N=IDEN
ISN 0012 NN=(N-1)*(N-2)/2
ISN 0013 DO 6=1,NN
ISN 0014 BAD=THETA(I)
ISN 0015 6 THETA(I)=ANMOD(BAD,1.5708)
ISN 0016 DO 27 I=1,N
ISN 0017 27 XLAM(I)= EXP(XLAM(I))
ISN 0018 C WE HAVE NOW INDEXED THETA.
ISN 0019 C NOW WANT CONTINUED PRODUCT OF SS(I,J,L) FOR L=KEL,N .
ISN 0020 C FOR EACH K=1,N-1 OBTAIN Z(K,I,J).
ISN 0021 NN=N-1
ISN 0022 C
ISN 0023 DO 99 I=1,N
ISN 0024 99 BAI(I,I)=1.0
ISN 0025 KK=KEL
ISN 0026 DO 10 L=KK,N
ISN 0027 C
ISN 0028 DO 15 I=1,N
ISN 0029 DO 15 J=1,N
ISN 0030 15 SS(I,J,L)=0.0
ISN 0031 DO 98 I=1,N
ISN 0032 98 SS(I,I,L)=1.0
ISN 0033 C WE DEVELOP SS(I,J,L) AS FUNCTION THETAI,L FOR L=L..N
ISN 0034 AND SS(I,J,L) FUNCTION OF PHI(K) FOR L=N
ISN 0035 TFL-N125*23/23
ISN 0036 M=(12*N-K-2)*(K-1)/216N-L
ISN 0037 SS(K,K,L)=COS(THETA(M))
SS(L,L,L)=COS(THETA(M))
SS(R,L,L)=SIN(THETA(M))
SS(L,K,L)=SIN(THETA(M))
```

STOCK FORM NO. 14113-6

```

 ISN 0038 GO TO 35
 ISN 0039 23 SS(K,L)=COS(PHI(K))
 ISN 0040 SS(L,L)=COS(PHI(K))
 ISN 0041 SS(K,L)=SIN(PHI(K))
 ISN 0042 SS(L,K)=SIN(PHI(K))

 ISN 0043 35 DO 70 I=1,N
 ISN 0044 DO 70 J=1,N
 ISN 0045 70 C(I,J)=0.0

 ISN 0046 C DO 50 M=1,N
 ISN 0047 DO 50 J=1,N
 ISN 0048 50 C(M,J)=BA(M,I)*SS(I,J,L)  &C(M,J)
 ISN 0049 DO110 I=1,N
 ISN 0050 DO110 J=1,N
 ISN 0051 110 BA(I,J)=C(I,J)
 ISN 0052 10 CONTINUE
 ISN 0053 ISN 0054 DO 20 I=1,N
 ISN 0055 DO 20 J=1,N
 ISN 0056 20 Z(K,I,J)=BA(I,J)

 ISN 0057 C DO 7 I=1,N
 ISN 0058 DO 7 J=1,N
 ISN 0059 7 B(I,J)=0.0
 ISN 0060 DO 16 I=1,N
 ISN 0061 16 B(I,I)=I.0

 ISN 0062 C DO 40 K=1,NNI
 ISN 0063 C DO 75 I=1,N
 ISN 0064 DO 75 J=1,N
 ISN 0065 75 S(I,J)=0.0

 ISN 0066 C DO 55 M=1,N
 ISN 0067 DO 55 J=1,N
 ISN 0068 DO 55 I=1,N
 ISN 0069 55 S(M,J)=Z(K,M,I)*B(I,J)*SM(J)
 ISN 0070 DO 40 I=1,N
 ISN 0071 DO 40 J=1,N
 ISN 0072 40 B(I,J)=S(I,J)

 C B(I,J) IS CONTINUED PRODUCT OF Z(K,I,J) FROM K=1 TO N-1

 ISN 0073 IF(PP)&T,4,19
 ISN 0074 19 WRITE(6,18)((B(I,J),I=1,N),J=1,N)
 ISN 0075 18 FORMAT(7H B(I,J)/(6E15.7))
 ISN 0076 41 DO 78 I=1,N
 ISN 0077 DO 78 J=1,N
 ISN 0078 78 AA(I,J)=B(I,J)

```

C AAI,I,J) IS TRANSPOSE B(I,J)

C

ISBN 0079 DO 82 I=1,N

ISBN 0080 DO 82 J=1,N

ISBN 0081 82 G(I,J)=0.0

ISBN 0082 DO 85 I=1,N

ISBN 0083 85 G(I,I)=XLM(I)

C G(I,J) IS THE LAMDA MATRIX

C DO 86 I=1,N

ISBN 0084 DO 86 J=1,N

ISBN 0085 86 QQ(I,J)=0.0

ISBN 0086 DO 88 I=1,N

ISBN 0087 DO 88 J=1,N

ISBN 0088 DO 88 M=1,N

ISBN 0089 DO 88 N=1,N

ISBN 0090 88 QQ(I,J)=G(I,M)*B(M,J)*QQ(I,J)

C QQ(I,J)=LAMDA MATRIX * B(I,J)

C

ISBN 0091 DO 90 I=1,N

ISBN 0092 DO 90 J=1,N

ISBN 0093 90 Q(I,J)=0.0

ISBN 0094 DO 95 I=1,N

ISBN 0095 DO 95 J=1,N

ISBN 0096 DO 95 M=1,N

ISBN 0097 95 Q(I,J)=AA(I,M)*QQ(M,J)*Q(I,J)

ISBN 0098 WRITE(6,93)(Q(I,J),I=1,N),J=1,N)

ISBN 0099 93 FORMAT(1H /1X ,7H Q(I,J),I=1,X,6E15.7)

ISBN 0100 GO TO 32

END

ISBN 0101